A Novel MicroElectroMechanical System (MEMS) Device for Passive Sampling of Hydrophobic Compounds Jeffery Steevens¹, Jacob Stanley¹, Allyson Harrison¹, Ashley Harmon¹, Korampally Venumadhav², Shubhra Gangopadhyay², Keshab Gangopadhyay³ ¹U.S. Army Engineer Research and Development Center; ²University of Missouri; ³Nems/Mems Works, LLC. NEMS/MEMS WORKS | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments is
arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|---|---|--| | 1. REPORT DATE MAY 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2011 | red
to 00-00-2011 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | A Novel MicroElectroMechanicalSystem (MEMS) Device for Passive | | | | 5b. GRANT NUMBER | | | | Sampling of Hydrophobic Compounds | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | Army Engineer Re | ZATION NAME(S) AND AD
search and Develop
rch Laboratory,PO
L,61826-9005 | ment Center,Constr | ruction | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | OTES
DIA Environment, I
I in New Orleans, L | - | ustainability (E2 | S2) Symposit | um & Exhibition | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 15 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Problem - Contaminant assessment (chemical analysis) for emergency response, clean up, and NRDAR has significant room for improvement - Current approaches are costly - Need for measures of bioavailability - Spatial and temporal challenges - Few technological improvements in chemical analysis since NEPA in 1969 - Example: Using approaches developed in 1970's, it is estimated the Deepwater Horizon spill cost around \$20 million to measure "non-detects." It is Time to Advance our Technology! # Technologies: Passive Samplers Passive samplers can be placed in situ to sorb contaminants; provide information about bioavailability ESTCP project, Reible and Lotufo - Samplers are removed, extracted for CoC, analyzed - For organics: solid phase micro extraction (SPME) fibers, semipermeable membrane devices (SPMD), polyoxymethylene (POM) - For metals: diffuse gradients in thin films (DGT) ### Applications to Predict Bioaccumulation SPME concentrations were predictive of tissue concentrations of PCBs in field-contaminated sediments and laboratory-spiked sediments You et al. 2006, EST, 40: 6348 SPME concentrations were predictive of tissue concentrations of chlorinated hydrocarbons Leslie et al. 2002, ETC, 21:229 SPME fibers can be used to predict bioaccumulation ### Application in Risk Assessment - Anniston Alabama Site - Using passive samplers to assess bioavailability of PCB and confirm bioassay results # Technologies: Passive Samplers #### Uses: - Measure bioavailability of CoC; direct measure of bioavailable fraction - Use as a line of evidence (LOE) with in a weight of evidence approach - Benefits: relatively easy and inexpensive; majority of cost is from chemical analysis - Limitations: fragile, fouling, problems detecting compound on a small fiber SPME fibers are an opportunistic technology; can we design a technology that intended for sampling contaminants? # Vision - Develop a relatively inexpensive sampling device for a wide range of contaminants - Could be used to sample or develop a detection system - Immediate needs: - Develop a sorbant surface with a high affinity for contaminants - Robust and stable in environmental conditions - Next steps: - 1. Detection - 2. Reporting # Sorbant Surface Material - Sampler surface was fabricated using organosilicate nanoparticles 3nm in size as the building blocks - OSNP applied on a silicon substrate at different temperatures - 250-550°C Polymethylsilsesquioxane (PMSSQ, ~ 3nm size), dispersed within polypropylene glycol (PPG). Figure 3 a),b)Cross sectional SEM image of the NPO film c) AFM image of the NPO film surface Cross section (SEM) and surface of OSNP (AFM) ## The Sorbant Surface - Surfaces applied to a silicon chip and characterized - -1 cm^2 - Around 1.5 um thick | Sample | Thickness | |---------------------|-----------| | NPO-5555-250°C-5min | 1689 nm | | NPO-5555-350°C-5min | 1535 nm | | NPO-5555-450°C-5min | 1439 nm | | | | Image of NPO film and ellipsometry results #### SPME • Length: 2.5 cm • Diameter: 230 um Surface area: 18 mm² #### **OSNP Surface** Length: 1 x 1 cm • Thickness: 1.5 um • Surface area: 1800 mm² 100X increase in sorption surface area! # Testing the Surfaces Goal: Compare the sorbtion of SPME versus OSNP Chips - Step 1: prepare a test media (PCB153) - PCB 153 in water - Concentration using a passive "dosing" system - SPMD tube with 0.5 g of glyceryl trioleate (triolien) + 10 mg PCB - Achieves water concentration of around 0.0059 + 0.002 ng/ml SPMD with PCB in water and aeration # Testing the Surfaces ### Exposure to surfaces - Allow SPME and surfaces to equilbrate with water; 7 days with PCB 153 in water - Remove and extract through procedure to dewater (methanol) then hexane - Analyzed by GC-MS ### Results: Sorption of PCB 153 on Samplers # Field Deployable Device - Developed and testing a field deployable device - OSNP surface in a steel chamber with screen - Current device is 100% teflon with silica OSNP surface - Being tested at Anniston Site to compare to SPME data; for the purpose of supporting bioaccumulation and toxicity assessment #### **Conclusions** Nano Porous Organosilicate (NPO) Films - Develop samplers for in situ analysis of CoCs - Technology - Initial development focused on sorbent materials with increased surface area - Deployable devices that are robust and recoverable - Future research focuses on integrated detection methods within a MEMs platform - Help: Always need help with field test sites # Acknowledgements - Colleagues at NEMS/MEMS and University of Missouri for fabrication of surfaces - Research was funded, in part, by the Dredging Operations Environmental Research Program (DOER, Todd Bridges, PM)